

KOITO

Good Headlamp

- Engineer or Driver's Perspective?

A Presentation to NHTSA Workshop

Jianzhong Jiao, Ph.D.

North American Lighting, Inc.

July 13, 2004

- I. What Is a “Good” Headlamp?
- II. Evaluations by Engineers vs. Drivers
- III. Who Is Right?
- IV. What Can Be Done Better?

- I. What Is a “Good” Headlamp?
- II. Evaluations by Engineers vs. Drivers
- III. Who Is Right?
- IV. What Can Be Done Better?

What Is a "Good" Headlamp

Top of the List ...

What Is a “Good” Headlamp

Good Headlamp: what vehicle makers say?

- Should think about vehicle buyers

[What Is a “Good” Headlamp

Vehicle Makers Believes

(besides the lamps should look good or cool)

- Good headlamp beam that has:
 - Wide Spread
 - A lot of foreground light
 - Uniform light distribution (no streaks or spots on the road surface)
 - Cutoff line (gradient) should not be too sharp
- Good headlamp should also:
 - Project enough light onto the road and overhead sign, but
 - No glare to oncoming vehicle drivers

(make sense)

What Is a “Good” Headlamp

Good Headlamp: what human factor experts say?

- Think about drivers
 - Safety: visibility, seeing distance, ...
 - Drivers comfort: distraction, fatigue, stability, ...

Human Factor Experts Believe:

- Safety (primarily means driver’s visibility) should be a high priority
 - **Seeing distance:** When driving on a highway, driver’s seeing distance should be longer than vehicles’ stopping distance.
 - **Headlamp light projection distance:** When driving on a highway at night, low-beam should provide sufficient down-the-road light that reaches to the seeing distance.

(sounds logical)

Good Headlamp: what lighting engineers do?

- Design and make lamp to achieve performance of:
 - Beam pattern brightness (total lumen)
 - Down-the-road visibility (hotspot candela value)
 - Beam width (spread)
 - Light on the road (uniformity, foreground light, ...)

- I. What Is a “Good” Headlamp?
- II. Evaluations by Engineers vs. Drivers
- III. Who Is Right?
- IV. What Can Be Done Better?

Vehicle Makers Evaluation (example)

- Visibility range
 - Lx value at 65 m?
 - How far is 3 lx line?
- Beam width
 - 40 m half-width 5 lx line?
 - 20 m width 5 lx line?
- Foreground light
 - Lx value between 10 – 20 m?

Human Factor Experts Evaluation

- Safe seeing distance
 - 100 m on a highway
 - Minimum 3 lx level up to 100 m
- Typical US low-beam pattern (UMTRI)
 - In 2001, 50th percentile of US top 20 selling passenger vehicles, the 3 lx lines reaches less than 90 m

Lighting Engineers Evaluation

● Performance – Lighting Spec

- Safety
- Comfort

● Design restrictions:

- Type of light sources
- Type of optics
- Lamp package size

Safety:
- Seeing
Distance

Comfort:
- Foreground
- Spread
- Uniformity
- Glare

Headlamp Evaluation Example

- Desired low beam photometry performance
 - Total lumen inside beam pattern: > 400 lm
 - Maximum intensity: 30,000 cd
 - Sharpness of cutoff: $G > 0.15$
- Best design results
 - In order to project higher than 3 lx to 100 m (near 1.5 m right), light intensity at 0.6D-1.3R should be greater than 16,000 cd

Headlamp Evaluation Example (cont.)

- Look closely to the beam pattern

- I. What Is a “Good” Headlamp?
- II. Evaluations by Engineers vs. Drivers
- III. Who Is Right?
- IV. What Can Be Done Better?

Should Everyone be Happy?

- Lighting engineers have done their job as good as they can ...

What Happened to “Perfectly Designed” Headlamps?

- Customers are complaining!

- Glare
- Glare
- Glare

- NTSA** has concerns!

- Glare
- Glare
- Glare

What Could be Wrong?

- For lighting engineers

- Headlamps have best photometry performance for a stationary situation

- For drivers

- Not so “stable” and inconsistent “use” of headlamps in a real driving environment

Unstable and Inconsistent Use of Headlamps

● Aiming

- Not perfectly aimed on the vehicle
- Even headlamps are perfectly aimed during vehicle assembly, vehicle is not leveled when driving
- Roads are never leveled

● Mounting height

- Regulations permits large variation for lamp mounting heights

● Headlamp lens

- Dust accumulation
- Rain and snow
- Haze

Aiming Effect

- Vehicle load vs. headlamp leveling

Vehicle Load	Angle (α) change
Driver	0.000 degrees
Driver + 1 front passenger	-0.098 degrees
Driver + 1 front & 1 rear passenger	0.745 degrees
Driver + 1 front & 2 rear passengers	0.919 degrees
Driver + 1 front & 2 rear passenger + load in trunk	1.322 degrees
Driver + load in trunk	2.515 degrees

- Vehicle acceleration & deceleration

Part of Reasons for Complains

- Lamp design intend

- >16,000 cd at 0.6 degrees down
- > 30,000 cd at 1.5 degrees down

- Misaim in reality

- Headlamp can be aimed

2.5 degrees higher!

- The brightest part of the beam could be directly aimed toward on-coming vehicle drivers

Mounting Height

- Regulation & Industry Standards

- NHTSA Regulation for upper limit: 1.37 m
- SAE Recommendation for upper limit: 0.9 m

- In reality (UMTRI)

- Average US vehicle $H = 0.62$ m for cars, $H = 0.83$ m for SUVs, pickup trucks and vans
- Average passenger car driver's eye heights = 1.01–1.14 m
- Rearview mirror reflected light intensity could increase 300 – 500% if it is followed by a high mounted headlamp vehicle

Headlamp Lens Effects

- Dust effect

- Refer to UMTRI Reports
- Automotive Lighting, SAE Paper 2004-01-0666

- Haze effect

- Refer to UMTRI Reports

- I. What Is a “Good” Headlamp?
- II. Evaluations by Engineers vs. Drivers
- III. Who Is Right?
- IV. What Can Be Done Better?

Rational from Engineers – Aiming

- Headlamp vertical aim sensitivity
 - Glare is largely contributed by headlamp misaim (unconsciously)
 - Greater the headlamp performance → higher glare sensitive
- Maintain headlamp proper aim
 - Headlamp leveling system

What Can Be Done Better?

Rational from Engineers – Aiming (cont.)

- Studies on headlamp leveling systems
 - Koito studies
 - Automotive Lighting studies

Rational from Engineers – Mounting Heights

- Headlamp mounting height dependability
 - Higher the headlamp mounted → better projection distance for the driver
 - Higher the headlamp mounted → greater glare for the front vehicle driver's rear view mirror
- Mounting height upper limit
 - Should regulation and standard be more stringent?

Rational from Engineers – Lens Effects

- Headlamp lens effect
 - Less lens transmission → less seeing distance
 - Less lens transmission → higher glare
- Maintain lens transmission
 - Headlamp cleaning system

What Do We Know So Far?

● Good headlamp

- A good headlamp should be safer, more comfortable, and less glare for drivers. However,
- A good headlamp can easily cause more glare

● Good headlamp on the road

- A good headlamp needs to be used properly on the road, e.g.,
- Level (aiming) needs to be maintained
- Mounting height needs no to be too high
- Lens needs to be clean

Koito

The End
Thank You!